TECH LIBRARY KAFB, NM # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS TECHNICAL MEMORANDUM 1247 LANDING PROCEDURE IN MODEL DITCHING TESTS OF Bf 109 By W. Sottorf Translation of "Der Landevorgang im Modellversuch. Wasserlandung Bf 109." Institut für Seeflugwesen der Deutschen Versuchsanstalt für Luftfahrt, E.V. Washington December 1949 AFMOU TECHNICIT MERMRY 219 98/12 #### NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS #### TECHNICAL MEMORANDUM 1247 # LANDING PROCEDURE IN MODEL DITCHING TESTS OF Bf 109* #### By W. Sottorf Abstract: The purpose of the model tests is to clarify the motions in the alighting on water of a land plane. After discussion of the model laws, the test method and test procedure are described. The deceleration—time—diagrams of the landing of a model of the Bf 109 show a high deceleration peak of > 20g which can be lowered to 4 to 6g by radiator cowling and brake skid. Outline: - I. Purpose of the tests. - II. Model laws. - III. Test method. - 1. Air flow measurements at the location of the model. - 2. Test arrangement. - 3. The model of the Bf 109 of similar mass. - IV. Test procedure. - 1. Determination of the landing speed. - 2. Landing test. - 3. Evaluation. - V. Results of the tests with the Bf 109. - 1. Tests from October 22 to 23, 1937. Summary 1. - 2. Tests of December 22, 1937. Summary 2. - VI. Symbols. #### I. PURPOSE OF THE TESTS The carrier plane is a land plane used over water; thus the possibility of an emergency landing on water must be taken into consideration. ^{**}nDer Landevorgang im Modellversuch. Wasserlandung Bf 109." Institut für Seeflugwesen der Deutschen Versuchsanstalt für Luftfahrt, E. V. Landings on water were carried out without considerable damage with land planes, the landing speed of which lay, influenced by wind, below about 70 km/hrs¹. However, with increasing landing speed the inclination for nosing-over in a normal landing, particularly for non-retractable landing gear, increases so greatly² that it is better — in order to avoid unnecessary losses in material and human lives — to use the model test for examination of the behavior of fast airplanes in a landing on water. With the aid of the model test the course of landings is shown for various operating conditions and the effect of appendices, as for instance landing gear and radiator, can be studied. As far as there is a possibility of improving unsatisfactory landing properties by auxiliary installations, the latter can be developed in the model test. #### II. MODEL LAWS With the entrance of a moving airplane into the free water surface external water forces appear which determine its motion. An essential part of the energy transmitted to the water by the airplane radiates out in the forming wave system which is under the influence of gravity. Aside from the forces of inertia (caused by the water mass in simultaneous motion and splashes) and the friction forces, forces of gravity also are in effect during the landing. Perfect dynamic similitude which requires, for action of these three kinds of forces, not only observance of Newton's general law of similarity, but also of Froude's and Reynold's model law, is not attainable in the model test. Since, however, the forces of gravity in penetrating the water surface predominate compared with the friction forces, it is sufficient that the conditions of Froude's model law are satisfied, that is, that Froude's number is constant for model and full scale design: $$F = \frac{v_{H}}{\sqrt{gl_{H}}} = \frac{v_{M}}{\sqrt{gl_{M}}} = Const$$ (Symbols p. 17) ¹Ar 66, Me 63 ²Model W 3⁴ If $\lambda = l_{\rm H}/l_{\rm M}$ is the model scale, the landing speed to be imparted to the model in order to initiate a landing of dynamically similar course is $$v_{L_{\underline{M}}} = \frac{v_{L_{\underline{H}}}}{\sqrt{\lambda}}$$ Neglecting the influence of Reynold's law on air drag and profile properties³, lift and drag of the model are, according to Newton's general similarity law, similar to the lift and drag of the full scale airplane in air, if the design of the model is outwardly geometrically similar and if model flying weight $G_{M} = \frac{G_{H}}{\lambda^{3}}$ and position of the center of gravity are similar. Full scale design: $$A = c_{a} F \rho / 2 v_{H}^{2}$$ $$\frac{A}{\lambda^{3}} = c_{a} \frac{F}{\lambda^{2}} \rho / 2 \left(\frac{v_{H}}{\sqrt{\lambda}} \right)^{2}$$ $$W = c_{w} F \rho / 2 v_{H}^{2}$$ $$\frac{W}{\lambda^{3}} = c_{w} \frac{F}{\lambda^{2}} \rho / 2 \left(\frac{v_{H}}{\sqrt{\lambda}} \right)^{2}$$ The gliding angle is the same for model and full scale design: $$\tan \gamma = \frac{\mathbf{W}}{\mathbf{A}}$$ For translatory motion all similarity requirements are therewith fulfilled. $$b_{M} = b_{H}$$ ³Schlichting: Einfluss der Turbulenz und der Reynolds'schen Zahl auf die Tragflügeleigenschaften. (Influence of the turbulence and the Reynolds number on the wing properties.) Ringbuch der Luftfahrttechnik IAl. For rotary motion $$I_{M} = \frac{I_{\underline{H}}}{\lambda^{5}}$$ is to be met as a further similarity condition; it is sufficiently satisfied by $$I_{y_{M}} = \frac{I_{y_{H}}}{\lambda^{5}}$$ since in a normal landing no other rotations occur but those about the transverse axis. Furthermore, the following relations are valid: $$\omega_{M} = \omega_{H} \sqrt{\lambda}, n_{M} = n_{H} \sqrt{\lambda}$$ $$\epsilon_{M} = \epsilon_{H} \lambda$$ In the construction of light models a complete similitude with respect to the moment of inertia has not been attained as yet. Thus the following correction is made for the transfer of velocities and accelerations of rotation and corresponding frequencies from the model to the full scale airplane. If $$I_{\mathbf{M}}^{\bullet} = \kappa I_{\mathbf{M}}$$ is the moment of inertia of the model which does not fully satisfy the requirement of similitude, one has for the statement of the dynamic fundamental equation of the rotary motion, under the effect of a prescribed torque $M_{M}=\frac{M_{H}}{\lambda^{\frac{1}{4}}}$ for free oscillation $^{\frac{1}{4}}$ ⁴For oscillation at the water surface the correction is not given because of the unknown mass of water in simultaneous oscillation. However, it must lie between 1 and K since the oscillating mass of water remains constant as the moment of inertia of the mass varies. $$M_{M} = I_{M}' \frac{d\omega'_{M}}{dt}$$ whereas for similar moment of inertia one would have $$M_{M} = I_{M} \frac{dw_{M}}{dt}$$ Thus there is $$I_{M} \frac{d\omega_{M}}{dt} = I_{M}' \frac{d\omega'_{M}}{dt} = \kappa I_{M} \frac{d\omega'_{M}}{dt}$$ and hence $$\epsilon_{\mathbf{M}} = \kappa \epsilon_{\mathbf{M}}$$ $$\omega_{M} = \kappa \omega_{M}^{1}$$ respectively. If the motion is recorded by movies one can, by varying the film-operating speed accordingly, make the angular velocity of the model $\omega_{\rm M}$ and the advance coefficient $f_{\rm M} = \frac{v_{\rm M}}{l_{\rm M}}$ (that is the coefficient indicating how many times its own length the model travels per second) equal to those of the full scale airplane; thus one obtains the impression of a direct observation of the full scale airplane (from an adequate distance). If the model performs an oscillation with the frequency n_M , showing a speed of advance of v_M or, respectively, an advance coefficient $f_M = \frac{v_M}{l_M}$, the corresponding frequency of the full scale model is $$n_{\rm H} = \frac{n_{\rm M}}{\sqrt{\lambda}}$$ for a speed of advance $$v_H = v_M \sqrt{\lambda}$$ and an advance coefficient $$f_{H} = \frac{v_{H}}{l_{H}} = \frac{v_{M}\sqrt{\lambda}}{l_{M}\lambda} = \frac{v_{M}}{l_{M}\sqrt{\lambda}}$$ If the film operating speed is reduced at the ratio $~1/\sqrt{\lambda}~$ the model frequency $n_{_{\!M}}$ is varied to $$\frac{n_{M}}{\sqrt{\lambda}} = n_{H}$$ and the advance coefficient f_M changes to $$\frac{f_{M}}{\sqrt{\lambda}} = \frac{v_{M}}{l_{M}\sqrt{\lambda}} = f_{H}$$ as intended. For the presentation of the film a film speed of 16 frames per second is the lower limit if non-flickering pictures are to be obtained. The photographs are therefore taken appropriately with the film speed $> 16 \sqrt{\lambda}$ frames per second. If one wants the frequency to equal that of the full scale airplane (taking the dissimilarity of the moment of inertia of the model into consideration) which is desirable for judging an oscillation phenomenon, the film operating speed must be reduced at the ratio $\kappa/\sqrt{\lambda}$ whence the advance coefficient becomes $f_H\kappa$; thus the speed appears to be κ times too high. #### Rigidity of the Model Investigations of dynamically similar airplane models⁵ of customary design have shown that the rigidity of the model considerably exceeds that of the full scale model, so that the junctions must be weakened if similarity of the elastic properties is considered important. For the present tests the comparatively greater strength of the model is very desirable because it makes a greater number of landings possible without having the model destroyed. However, one must take into consideration that a landing of the full scale model takes a dissimilar course, due to the appearance of additional or differently directed forces, from the moment when fuselage or wings break or considerable deformations occur. #### III. TEST METHOD The model carried by the test carriage according to figure 1 is brought by the latter to the prescribed landing speed and then released from the guiding device. It glides into a covered space which is closed behind the model in order to prevent the model's being affected by the air motions caused by the test carriage, and lands on the water. #### 1. Air Flow Measurements at the Location of the Model The model in starting is to be led through undisturbed air, influenced as little as possible by the test carriage. The only suitable location is in front, underneath the carriage. When the water level is lowered to a depth of water of 0.5 m, a free air cross section of 5 m width and 2 m height is at disposal. At 1.75 m and 2.75 m distance ahead of the carriage the component of the relative air velocity ($v_{\rm rel}$) in the direction of travel and the deviation of $v_{\rm rel}$ compared with the horizontal was measured ⁵Michael: Herstellung dynamisch ähnlicher Flugzeugmodelle für Windkanelversuche zur Ermittlung der kritischen Geschwindigkeit. (Construction of dynamically similar airplane models for wind tunnel tests for determination of the critical velocity.) FB 51. with respect to height. For the measurement of velocity Bruhn — Venturi tubes were used, the reading of which is still satisfactory for velocities of measurement of 8 to 14 m/s if, by check calibration in the wind tunnel, the coefficient is determined as function of the velocity. The direction was determined by means of a well—balanced wind vane (fig. 5). In figure 6 the horizontal component of the relative velocity of the air (v_{tot}) is in proportion to the velocity of the carriage (v_W) , thus v_{tot}/v_W and the deviation from the horizontal (γ^x) are plotted for the vertical section at the tank center. When a model is guided over the water surface at a height of 0.5 m the carriage has the following effect on the air flow: | distance | 1.75 m | 2.75 m | | | |----------------------------------|-------------------------|-------------------------|--|--| | v _{tot} /v _W | 1.05 | 0.985 | | | | deviation γ^{X} | 4 ⁰ downward | 4 ⁰ downward | | | If, for instance, the wing lies in the range of the frontal and the tail unit in the range of the rear cross section, the velocity increases from the front toward the rear; a reduced velocity of 1.5 percent is transformed into an excessive velocity of 5 percent, the oncoming flow deviating by 4° from the horizontal downward. Thus the model is subjected to a flow during the uniform starting flight; the force S which is equal in magnitude and opposite in direction to the drag attacks, according to figure 7a, at the horizontally guided center of gravity under an angle $\alpha_R=\alpha_g-\gamma^X.$ If this ground effect of the model were not taken into consideration, the oncoming flow would strike the model, according to figure 7b, under the larger angle $\alpha_R=\alpha_g+\gamma.$ The free stream direction changes, therefore, during the landing by the amount $\gamma+\gamma^X.$ Since thereby the moments are no longer compensated as they were during the start, the airplane diminishes its angle of attack in approaching the water surface if its static stability is sufficient. The closeness of the ground affects the incidence in the same manner. # 2. Test Arrangement⁶ Figure 1 shows the test arrangement. The model is balanced with respect to an axis going through its center of gravity and is held at this axis by a fork—shaped cleat located at the end of the guide arm (fig. 2). The release of the model takes place, for a prescribed position of the test carriage, by means of a solenoid actuated by rail contact which releases the stopping device of the fork closed under spring pressure. The model now performs a gliding flight, entering by a gate the covered space at the tank end after a flight distance of about 6 m (fig. 3). The gate is closed immediately after the model has passed by an automatic closing device released by an observer, so that the landing occurs in an air space uninfluenced by the test carriage. The automatic speed reduction for the test carriage starts after release of the model. The carriage passes the front part of the covered space. Thus it is necessary to swing up the guide arm by means of a hoisting apparatus (fig. 4) so that it comes to lie above the covering in a slot provided for that purpose. The operation of the hoisting device also takes place by means of a solenoid which begins to function shortly after release of the first solenoid. In the range of the guide arm the wooden covering is replaced by a ripping panel made of fabric in order to avoid destruction of the measuring apparatus in case of a failing of the solenoids. ## 3. The Model of the Bf 109 of Similar Mass 7 The model of the Bf 109 selected for the first landing tests (fig. 9) was built according to the design developed by Dr. Krüger of the Institute for Aerodynamics in the plant North of the DVL. Its measurements are: model scale $\lambda = 8$ span b = 1.234 m flying weight G = 3.71 kg, corresponding to 1900 kg of the full scale airplane ⁶Design G. Schwarz, IfS. ⁷Design F. Lange, IfS. position of the center of gravity (cf. fig. 8) moment of inertia $I_{yH} = 0.021 \text{ mkgs}^2 = 1.40 \frac{I_{yH}}{\lambda^5};$ $I_{yH} = 475 \text{ mkgs}^2$ that is, the similar moment of inertia is exceeded by 40 percent. #### IV. TEST PROCEDURE #### 1. Determination of the Landing Speed Before performing a landing test one must determine the landing speeds of the model on the basis of the elevator deflection, the landing-flap deflection, and the aileron deflections considered. The lowest landing speed of the Bf 109 is about 120 km/hr. Figure 10 gives a scheme of the test apparatus. The guide rod of the weight P attached at the centroidal axis is free to move in vertical direction and connected with the resistance dynamometer of the carriage by a cable line. At rest the cable line is G+P. By flights in the range of the landing speed the remaining weight (G+P)-A is determined and the corresponding angle of attack α_R of the fuselage axis is measured. One obtains by interpolation the landing speed v_L and the angle of attack α_R corresponding to the flying weight G (fig. 11). The results are plotted in figure 12; in the upper part the elevator deflection β_H as f (α_R) for flap deflection $\beta_{Kl}=0$ to 40° and aileron deflection $\beta_Q=20^{\circ}$; in the lower part v_L as f (α_R) with β_{Kl} and β_Q , respectively, as parameters. There results a model landing speed of 11.9 m/s, corresponding to 121 km/hr. for the full scale airplane. #### 2. Landing Test For the landing, which is to take place at a prescribed landing speed, flaps and elevator were rigidly adjusted with the deflections resulting from figure 12. The tests carried out so far showed, however, that with the model approaching the water surface the incidence decreases (as detailed in III,1) so that pure tail landings could not be executed. In future tests the elevator will, therefore, be actuated by means of a small spring mechanism which starts working at the moment the model is released, in order to counteract the rotation of the model. The first tests were limited to observation and film recordings of the phenomena. The landing distance was estimated and hence a mean deceleration determined. After these tests had shown that the model easily withstood the stresses in landing an arrangement was made to fix the course of the landing for further tests. Since space limitations do not permit a sidewise film recording of the landing procedure, a mirror wall of 9 m length was erected laterally according to figure 1. The separate narrow mirrors standing vertically and spaced 0.4 to 0.8 m apart are arranged so that a beam normal to the flight direction impinging on them is reflected in the direction of the film camera located at the end of the landing space. The film is recorded at a speed of about 60 frames/sec; it is determined more accurately with the aid of the simultaneously photographed time signal. Points determining the position of the model in space - for instance wing, front part of the fuselage, tail unit and additional signs (fig. 13) - appear on the single photograph in sufficient number to set up a reliable s-tdiagram of the landing from which the v-t- and the b-t-diagram is determined by graphic differentiation. From the latter, one obtains by transformation the W-s-diagram. The differentiation is controlled by means of the energy equation, according to which, neglecting the vertical velocity, $$\frac{1}{2} \frac{G}{g} v_{E}^{2} = \frac{G}{g} \sqrt{s_{1}}^{S_{2}}$$ Cds if the immersion into the water takes place at s_1 , the stopping at s_2 (Example fig. 19a). #### V. RESULTS OF THE TESTS WITH THE BF 109 1. Tests from October 22 to 23, 1937 Film: Landing on the water of land planes, part 1. ⁸Film recordings; W. Fangerow, IfS jointly with the office for photography of the E - Office. #### Preliminary tests: - a. The functioning of the entire test arrangement was examined with a trial model of simplified design (fig. 14). - b. Since it was possible that the model would be destroyed in its first landing on the water, a landing was first made on an oscillating landing strip in order to determine the landing point so as to be able to focus the film cameras on this point. #### Landing test I: Model without landing gear and tail wheel, landing speed v_L = 11.8 m/s corresponding to 120 km/hr slat extended, β_{Kl} = 40°, β_Q = 15°, β_H = \rightarrow 9°, α_R = 14° #### Result: Braking distance, estimated < 11 mean deceleration ~ 6.1 g for model and full scale airplane maximum elevation of the tail ~ 75° with respect to horizontal mean angular velocity $\omega_{\rm M} = 7.85/{\rm s}$ corresponding to $\omega_{\rm H}$ = 2.77/s moment of inertia of the model, too large by 40 percent, taken into consideration, under neglect of the water mass in simultaneous oscillation: $$\omega_{\rm H_{ m K}} = 3.88/s$$ #### Landing test II Repetition of test I. Due to slight damage to a flap hinge the model dropped somewhat. Landing test III Model without landing gear and tail wheel landing speed v_L = 12.8 m/s corresponding to 130 km/hr slat extended, β_{KL} = 40°, β_Q = 15°, β_H = -3.5°, α_R = 8.5° Result: Braking distance, estimated ~ 1.651 mean deceleration ~ 4.75 g for model and full scale airplane (The calculation of the deceleration yields a lower result than in test I because of the relatively rough estimate of the braking distance). Landing test IV. Model with landing gear and tail wheel landing speed v_L = 11.8 m/s corresponding to 120 km/hr slat extended, β_{K1} = 40°, β_Q = 15°, β_H = -9°, α_R = 14° Result: Nose-over; mean angular velocity in nosing over: $$\omega_{\rm M}$$ = .85/s corresponding to $\omega_{\rm H}$ = 3.13/s $\omega_{\rm H_K}$ = 4.38/s Summary 1. The landing with landing gear leads to an immediate nose—over whereas the landing without landing gear for a braking distance of less than 1 fuselage length gives a mean deceleration of about 6 g. The main reason for the strong braking effect is the radiator which is struck frontally at the moment of immersion and thereby causes a large drag. By two means one attemps to obtain an improvement of the properties for a landing without landing gear: - 1) Oblique covering of the radiator by a part of the fuselage fairing to be extended before the emergency landing. - 2) Application of a ploughshare—like braking surface at the tail; its penetration into the water before the immersion of the fuselage should produce at the tail a braking force and a tailheavy downward force, thus obtaining a later immersion of the front part of the fuselage and radiator, and hence a lengthening of the braking distance. #### 2. Tests of December 22, 1937 Film: Landing on water of land planes, continuation. Landing test V. Landing with the radiator taken off, figure 15. Model without landing gear and tail wheel Landing speed v_L = 11.8 m/s corresponding to 120 km/hr slat extended, β_{KL} = 40°, β_Q = 15°, β_H = -9°, α_R = 14° In figure 19 there is plotted as a function of time the path curve determined from the film; the measured values are indicated. Furthermore the variation of the velocity and deceleration determined obtained by differentiation and the maximum elevation of the tail are given. In the film one can see - with particular clearness in the slow-motion part - that the flaps touch first; a deceleration up to about 1.5 g occurs which goes back to almost zero since the airplane pulls up again. At the second immersion the wing root rapidly penetrates and the maximum deceleration reaches 22.6 g, the tail simultaneously being elevated to about 80°, that is, the airplane comes close to nosing-over. The deceleration peak lies at the end of the braking distance at 0.4 v. During a time of 0.065 seconds the value of -6 g is exceeded; for the full scale airplane the corresponding time would be 0.185 seconds for equal deceleration (b = b_H). Figure 19a shows a control of the differentiation by means of the energy equation. (See p. 11.) NACA TM 1247 15 Landing test VI. The radiator is provided with a cowling according to figures 16 and 18; otherwise like landing test V. Variation of velocity and deceleration cannot be given because the model lands outside of the row of mirrors. Landing test VII. Repetition of landing test VI. The model lands again outside of the row of mirrors. Landing test VIII. Second repetition of landing test VI. The release of the model from the holding device takes place 0.5 seconds earlier. (Fig. 20). The model executes after the first immersion ($-b_{max} = 2$ g), due to the hydrodynamic lift caused by the fairing, a longer jump, penetrates again with 0.7 v, $-b_{max}$ becoming 7.2 g for a maximum tail elevation of about 30°; -6 g is exceeded during 0.05 seconds, corresponding to 0.14 seconds for the full scale airplane. Landing test IX. Repetition of test VIII with increased landing speed. landing speed $v_L=12.8~\text{m/s}$ corresponding to 130 km/hr slat extended, $\beta_{Kl}=40^{\circ}$, $\beta_Q=15^{\circ}$, $\beta_H=-3.5^{\circ}$, $\alpha_R=8.5^{\circ}$ (Fig. 21). The course of the landing is similar to the landing VIII. The first deceleration maximum is 3 g, the second 8.9 g, for an elevation of the tail of about 40° ; -6 g is exceeded during 0.08 seconds, corresponding to 0.225 seconds for the full scale airplane. Landing test X. Model without landing gear and tail wheel with open radiator and short brake-hook according to drawing, figure 18, and photograph, figure 17. Landing speed $v_L = 11.8 \text{ m/s}$ corresponding to 120 km/hr slat extended, $\beta_{Kl} = 40^{\circ}$, $\beta_Q = 15^{\circ}$, $\beta_H = -9^{\circ}$, $\alpha_R = 14^{\circ}$ (Fig. 22). The immersion of the brake hook causes a gradually increasing deceleration in the landing. For the immersion of the fuselage the increase of the deceleration is no longer excessively large. The maximum deceleration is 6.1 g, with a tail elevation of about 60° . #### Landing test XI. In order to speed up the effect of the brake hook, the brake hook is lengthened (fig. 18); otherwise like landing test X (fig. 23). The immersion of the hook causes a strong braking effect, $-b_{max} = 3.5g$; during the rotation about the transverse axis which is then initiated the hook emerges from the water. The second immersion of the fuselage occurs at 0.75 v; the slowly growing deceleration increases to 4.1 g for a tail elevation of about 45° . #### Landing test XII. Model without landing gear and tail wheel with open radiator and lengthened brake hook, braking surface enlarged (fig. 18). Landing speed $v_T = 12.1 \text{ m/s}$ corresponding to 123 km/hr, otherwise like landing test X. (Fig. 24) The enlarged surface of the hook probably does not grip the water as well as the original surface (first case), the braking for the first case is weaker; the immersion of the fuselage is less favorable, which makes $-b_{max}$ increase to 8.1 g with increasingly growing deceleration toward the end of the landing, for a tail elevation of 50° ; -6 g is exceeded during 0.1 second, corresponding to 0.28 s of the full scale model. #### Summary 2. By installation of a radiator cowling and application of a brake skid the peaks of deceleration which exceed 20 g are lowered to 4 to 6 g. The result of landing test XI with lengthened brake hook even surpasses that of landing test VIII with cowled radiator. However, if only one of the two means for improvement of the landing are to be applied, the cowling of the radiator is more reliable since for landings in the swell one can not count with certainty on an immersion of the hook before the radiator penetrates the water surface, whereas the favorable influence of a radiator cowling must always become evident if the latter is not immediately deformed by the occurring impact. ## VI. SYMBOLS | Model | Index M | |----------------------|---| | Full scale model | in H | | F | Froude's number | | f 1/s | advance coefficient | | R | Reynolds' number | | v _{tot} m/s | horizontal component of v_{rel} | | v _W " | velocity of the carriage | | ${f v_L}$ | landing speed | | v _E " | horizontal component of the velocity of penetration | | v _{rel} " | relative air velocity | | v _{abs} " | absolute air velocity | | s m | path | | t s | time | | b m/s ² | acceleration | | G kg | flying weight | | A " | lift | | W " | drag | | g m/s ² | earth acceleration | | F m ² | wing area | | ^C a | lift coefficient | | c _w | | drag coefficient | |--------------------------|----------------------------------|---| | I | mkgs ² | moment of inertia | | M | mkg | torque | | s | kg | thrust at the center of gravity | | λ | | model scale | | ρ | kgs ² /m ⁴ | density | | γ | | inclination angle of the flight path, gliding angle | | ω | l/s | velocity of rotation | | € | 1/s ² | angular acceleration | | n | l/s | frequency | | κ | | correction factor | | $\gamma^{\mathbf{X}}$ | | deviation of v_{rel} with respect to horizontal | | α _R | | incidence fuselage axis with respect to v_{rel} | | αg | | incidence fuselage axis with respect to horizontal | | $eta_{ extbf{H}}$ | | angle of the elevator deflection | | $^{eta_{ extsf{Q}_{a}}}$ | | angle of the aileron deflection | | β _{K1.} | | angle of the flap deflection | | 2 | m | length of the airplane | Translated by Mary L. Mahler National Advisory Committee for Aeronautics Figure 1.- Test arrangement for investigations on landings. | | • | | | | | | |---------------|----------|---|---|-----|---|--------------| | | | | | | | | | | | | | | | ė | | | | | | | | • | | | | | | | | | | | | • | • | * | | | • | | | | | | | | | | | | | | | | · | , | | : | | | | | | | | | <u>.</u> | | | · . | • | | | | | | | • | | | | | | | | | | • | | | | | | | | | | | | | · | | | - | | | | • | | | | | | · · · · · · . | | | | · | | | Figure 2.- Suspension of the model on the guide arm. (This photograph was totally illigible in the only available copy of the original German paper.) Figure 3.- Covered space with gate. | | · | | | |---|---|---|---| | • | | | | | | | | 4 | | | • | | • | | | | | | | | | | | | | | | • | • | | | | | • | , | | | | | | | | • | | | | | • | | | | • | | | | | | | | | • | | | Figure 4.- Model being towed in. Figure 5.- Wind vane. | | | | | - | |---|---|---|---|---| | | | | | • | | | | | • | | | · | | | | | | | • | • | | | | • | | • | • | | | | | | ~ | | | | | | | Figure 6.- Velocity and flow direction of the air in front of the towing carriage at center of tank. Figure 7.- Forces on the model at the guide arm in gliding flight. Figure 8.- Model sketch Bf 109. _ 27 Figure 9.- Model of the BF 109. Figure 10.- Scheme of the lift measurement. → Landing Speed in m/s Figure 12.- Landing speeds of the model Bf 109. Figure 13.- Landing model with row of mirrors. Figure 14.- Trial model. Figure 15.- Model BF 109 without radiator. | | | | | | | • | | |---|---|---|------|---|---|---|---| | | | | | | : | * | | | | | | - | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | | 2 | • | | | | | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | | • | • | • | | | | | | | | | | | | | | | | | | • | • | | |
 | | | | | Figure 16.- Model BF 109 with cowled radiator. Figure 17.- Model BF 109 with short brake hook. Figure 18.- Scale sketch of brake hook and radiator cowling. Figure 19.- Result landing test V. Figure 19(a). - Energy consideration for control of differentiation, landing V. Figure 20. - Result landing test VIII. Figure 21.- Result landing test IX. Figure 22.- Result landing test X. Figure 23.- Result landing test XI. Figure 24.- Result landing test XII.